Alternative Alignments

Presented by: Xavier Pagan & Catherine Bradley

June 2014

Alternative Alignments

- Purpose and Need
- ACE in PD&E
- PD&E
 - Scope of Service
 - Data Collection
 - Alternative Analysis
 - Documentation

Purpose and Need

- Defines the transportation problem to be solved (not a statement of a solution)
- Provides data to support the problem statement
- Sets the stage for consideration of the alternatives, must not be so specific as to "reverse engineer" a solution

Purpose and Need and Data Collection

- Purpose and Need Lead Agency concurrence is a part of ETDM programming will be refined throughout the study
- This statement documents why this project is needed
- Early analysis of data collected substantiates the need for an improvement
- Purpose and Need and the data collection form the basis for developing alternative solutions
- Purpose and Ne

Purpose and Need Traffic

- Design Traffic
 - Design Traffic Volumes
 - Design Speed
 - Lane Call
- Level of Service
- Operations
 - Intersections
 - Interchanges

Purpose and Need Multi-Modal Alternatives

- Consider multi-modal alternatives
 - Bus
 - Rail
 - Transit
- Determine if the project should follow the FTA process?

Purpose and Need Facility Type

- Existing Road or New Alignment
- Area Type
 - Urban vs. Rural
- Design Speed
 - High vs. low

Alternative Corridor Evaluation In PD&E

- New alignments new roadways; new roadway connections or extensions
- Major realignments
- Major bypasses truck bypasses; city/town bypasses

Alternative Corridor Evaluation in PD&E/Basic Steps

- Define the Initial Corridor Alternatives
- District Makes Decision to Advance Project
- Develop Analysis Methodology Memorandum
- Refine Corridor Alternatives
- Alternative Corridor Evaluation Report

Alternative Corridor Evaluation

During PD&E

Constitution Evaluation

Custom Evaluation

Custom Project Ex.
New Algaretis
Najor Byosses
Consultation with Lead Federia Ageinty

From PD&E Manual Part 2, Chapter 6

FIGURE 6.1. Alternative Corridor Evaluation Process

Alternative Corridor Evaluation During PD&E

•The District determines if the project qualifies for ACE

•The District defines initial alternative corridors and performs an internal assessment

Qualifying Project Ex:

Alternative Corridor Evaluation
During PD&E

Develop No Memo

YES

The *Methodology Memorandum* is approved for use.

Alternative Corridor Evaluation

During PD&E

Apply methodology and

•The District applies the approved methodology and refines the alternative corridors during the preparation of the *ACER*.

•At the conclusion of the review of the *ACER*, the District requests Lead Federal Agency acceptance of the elimination of unreasonable alternatives

•The results of the *ACER* identify the reasonable alternatives for *NEPA* analysis

•Acceptance of the ACER by FHWA.

Results of ACE

- Continuous coordination with Lead Agency including concurrence at decision points
- Documented involvement of stakeholders in decision-making
- Uses existing and new vetted technologies
- Flexibility in its application
- Information all in one place, products available for future phases
- Define Purpose and Need
- Define affected environment
- Identify reasonable alternatives for NEPA Analysis

Prepare Scope of Services

- Review ETDM Programming
 Screening Report to Identify:
 - Project Need
 - Class of Action (if identified)
 - Engineering Required
 - Environmental Studies Required
 - Permit issues/Types
 - Dispute resolution issues

Prepare Scope of Services

FIELD REVIEW

- Visit your project!!!
- Get a 'feel' for the area
- Look at land uses, businesses, buildings
- Look at conditions and pavement
- Look around and see:
 - Who might be impacted?
 - What issues might this study remedy?
 - What concerns might adjacent owners have?

Prepare Scope of Services and Estimate Staffhours

- Standard Scope of Work
 - Public Involvement
 - Engineering
 - Environmental
 - Miscellaneous
- www.dot.state.fl.us/projectmanagementoffice
- Identify required technical studies
- Identify potential project alternatives for study
- Outline the level of public involvement based on identified community concerns
- Discuss Document Layout

Alternatives to be Evaluated in PD&E

- Based on project need and design standards, develop conceptual alternatives
 - No-Action Alternative
 - Transportation Systems Management and Operations (TSM&O Strategies)
 - Multi-Modal Alternatives
 - Build Alternatives
- Meet Purpose and Need

No-Action Alternative

- Describe the beneficial and adverse effects of doing no improvements
- Describe how the No-Action alternative addresses (or doesn't address) the need
- ALWAYS carry the No-Action Alternative through the entire study

Transportation Systems Management and Operations (TSM&O) Alternative

- An alternative which optimizes the performance and utilization of existing infrastructure.
 - Managed Lanes
 - Conversion to Toll Facility
 - Operational Improvements
 - Multi-modal improvements
- May have been addressed in a Traffic Operations Study

- Meet the "Need" identified
- Are feasible
- FDOT Policy requires consideration of Tolling on all capacity projects

- May go through iterations
- Begin to identify where Variances and Exceptions may be needed
- Begin to identify impact avoidance and minimization
- Develop a consistent naming convention
 - Alternative 1, Alternative 1a, Alternative 1b ...
- Alternatives laid out on base maps using aerials and survey data

Development of Alternatives

- Data Collection
 - Survey
 - Traffic
 - Existing Conditions
- Establish Engineering Controls
- Preliminary Engineering at a minimum,
 - design traffic
 - horizontal alignment
 - typical sections
 - preliminary stormwater assessment
 - and any special details needed to address public or ETAT comments received during the ETDM Programming Screen and the PD&E phase.

Data Collection

- FDOT Roadway Characteristics Inventory (RCI)
- Existing Roadway Plans
- Straight-line Diagrams
- Existing Structures Plans
- Crash Data
- Existing Signage
- Existing Utilities
- Railroads (if applicable)
- Transportation Plans

Aerials

- Scope identifies coverage areas
 - Determines if using existing aerials or new ones flown
- Scope outlines "scale"
 - Project Location Map 1' = 300'
 - Alternatives 1' = 100'
- Smaller scale (lower #) is better for closeup views (intersections, interchanges)

Survey

- PD&E Study usually has some level of survey
 - Low Altitude Mapping Photography (LAMP)
 - Digital Terrain Modeling (DTM)
- Initial survey work (at beginning of project)
 - Base line
 - Roadway Center line
- Save some survey time for later issues
 - Pond borings
 - Side streets

Design Traffic

- FDOT Design Traffic Procedure #525-030-120
- Traffic Study
 - Previously done vs. part of PD&E
- Traffic Methodology
- Traffic Forecasts/Projected Volumes
- Level of Service
- Design Traffic Technical Memorandum
 - Documents Traffic volumes that will addressed by conceptual alternatives

Design Traffic Analysis

- Establishes Design Traffic Volumes
- Addresses Opening, Interim and Design Years
 - AADT and Design Hour
 - LOS
 - Year LOS hit "F"
- Examines Multi-Modal
 - Bus, Rail, Ports ...
- Pedestrian Counts

Interchange Design Traffic

- Projects Involving the Interstate and providing access:
 - Interchange Justification Report (IJR)
 - Interchange Modification Report (IMR)
- To be coordinated with the DIRC
- Approved by the Lead Agency

Establish controls and standards for design

- Functional Classification
- Design Speed
- Access Classification
- Season High Water
- Clear Zones
- Shoulder / Median / Lane Width
- Grades
- Side Slopes
- Minimum Horizontal and Vertical Clearance
- Superelevation
- Sight Distance

Context Sensitive Solutions

Policy 000-650-002

Typical Sections

- FunctionalClassification
- Design Speed
- Design Controls

Every Day Counts/Level of Detail

- FHWA ORDER Classification Code 6640.1A Policy on Permissible Project Related Activities during the NEPA process, dated October 1, 2010.
 - Preliminary Design
 - Final Design
- FHWA will allow any work to be completed by FDOT in the PD&E process that is listed as "preliminary" in the Sequence of Plans Preparation Chapter, Volume 2, Chapter 2, PPM, Topic No. 625-000-008, and Figure 2.1.
 - Most items are in the preliminary phase or "P" through Phase II or 60% Design Phase.
- Any engineering work performed on one alternative prior to final NEPA approval must be approved by FHWA and not prejudice the objective comparison of all the alternatives or limit alternatives.

Once Alternatives are developed...

- Begin to examine Drainage
- Begin to examine Environmental Impacts

Drainage Analysis

- Potential drainage solutions are developed
 - Swales
 - Off-Site Ponds
 - Curb and Gutter (Urban)
- Meet with Water Management District
 - Determine Criteria for treatment

Drainage and Water Reports

- Pond Siting Report (PSR)
 - Identifies potential and preferred pond site locations
 - ROW Impacts
 - Wetland Impacts
 - Other Environmental Impacts
 - Conveyance
- Location Hydraulic Report (LHR)
 - Identifies impacts to floodplains
- Water Quality Impact Evaluation (WQIE)

Variations and Exceptions

- Design Variations Below Department Criteria but are not an exception
 - Approval required by District Design Engineer for all Variations
- Approval required by FDOT Chief Engineer and State Transportation Planner for changes in Design Speed on SIS or State Highway Facilities

Exceptions

Below Department and AASHTO Criteria:

- Design Speed
- Lane Width
- Shoulder Width
- Bridge Width
- Structural Capacity
- Vertical Clearance
- Grades
- Cross Slopes
- Superelevation

- Horizontal Alignment
- Vertical Alignment
- Stopping Sight Distance
- Horizontal Clearance

Coordination

- Commitments
- Design
- ROW
- Drainage
- Structures
- Lead Federal Agency
- Etc.

Alternatives Matrix

- Required Information on Matrix
 - Constructability
 - Construction Cost
 - Engineering Cost
 - ROW Costs
 - Bicycle Pedestrian Facilities
 - Temporary Traffic Control
 - Environmental Impacts
 - Social and Economic Impacts
 - Operational Analysis
 - Safety Benefits

Alternatives Workshop

- Once Alternatives are developed and initial impacts identified
- Hold an Alternatives Public Workshop
 - Present alternatives
 - Gather public comment
 - Help refine alternatives

Value Engineering

- Required for projects costing \$20 MIL +
- Schedule with District VE Team
 - Week-long event
 - VE Report prepared in advance
- VE recommendations summarized in PER and Environmental Document

Refine Alternatives

- Incorporate Public Comments
- Make adjustments to alternatives as necessary
- One alternative will begin to become the "Preferred Alternative"

Public Meeting or Hearing

- Once Alternatives are Refined
 - FDOT Recommended Alternative
 - Present Alternatives
 - Present the No-Action Alternative
 - Gather public comment

Identify a Preferred Alternative

- Identify a Preferred Alternative
 - After public comment is gathered
 - Additional Input
- Preferred Build Alternative identified
- Preferred Build vs. No Action

Select Preferred Alternative

- After Public Hearing, a decision can be made
- Decision on Build vs. No-Build

Documentation

- Documentation
 - Environmental Document
 - Environmental Technical Studies
 - Preliminary Engineering Report
- A complete project file must be kept.
 The project file should be available to provide to the lead agency upon request.

- All Reasonable (EIS) Alternatives objectively evaluated
- Briefly discuss reasons for eliminated alternatives
- Include No-Action Alternative
- If one exists, identify Lead Agency approved preferred Alternative
- Include mitigation opportunities

- Type 2 CE: Block 2b
- EA: Alternatives Considered
- EIS: Alternatives Including Proposed Action
- SEIR: Section 2b

Environmental Document – Alternatives Section

- Alternatives Development
- Alternatives Considered but Eliminated
- Alternatives Considered for Additional Study

- Alternative Development
 - Project History
 - Planning Reports
 - ACE
 - Description of original alternatives that were considered and the methodology used for evaluation

- Alternatives Considered but Eliminated
 - Eliminated during Planning, ACE or PD&E
 - What point in process and criteria used to eliminate
 - Who was involved in establishing criteria
 - Rationale used for elimination

- Alternatives Considered for Additional Study
 - Description of each alternative
 - Termini
 - Typical section
 - ROW requirements
 - Cost
 - Impacts

Preliminary Engineering Report

- The purpose of the PER is to provide technical engineering information
 - supplement's information provided in the Environmental Document.
 - supports the decisions made related to the project alternatives.
 - describes the preferred alternative
- Signed and sealed by a Florida Registered Professional Engineer.

- 1. Cover Page
- The cover page should contain the following statement:
- "This preliminary engineering report contains detailed engineering information that fulfills the purpose and need for project

- 2. Summary of Project
- a. The summary of the PER should include the
- "This preliminary engineering report contains detailed engineering information that fulfills the purpose and need for project _____."
- b. Commitments and Recommendations
- c. Description of Proposed Action

 3. Existing Conditions – Include information obtained in accordance with Section 4-2.5.2.2

4. Planning Phase/Corridor Analysis

 5. Project Design Standards - List required design standards obtained in accordance with Section 4-2.5.2.1

6. Alternative Alignment Analysis

- a. No Build Alternative (advantages and disadvantages should be considered)
- b. Transportation Systems Management and Operations
- c. Multi-Modal Alternatives
- d. Alternative Evaluation (for each alternative)
- e. Evaluation Matrix compare all major impacts, at a minimum include:
- f. Recommended Alternative explain which alternative was chosen by the FDOT and/or project sponsor and the rationale

- 7. Design Details of Recommended Alternative (including Typical Section Package)
- 8. Conceptual Design Plans
- 9. List of Technical Reports Completed for the Project

For More Information

Presenters:

Xavier Pagan 850-414-5260

Xavier.pagan@dot.state.fl.us

Catherine Bradley 850-414-4271

catherine.bradley@dot.state.fl.us

References:

- FDOT PD&E Manual
 - Available at:

http://www.dot.state.fl.us/emo/pubs/pdeman/pdeman1.shtm

Questions

